Pharmacogn. Rev.

field of Pharmacognosy and Natural Products

Plants' Natural Products as Alternative Promising Anti-Candida Drugs

Sameh Soliman^{1,2}, Dina Alnajdy¹, Ali A. El-Keblawy³, Kareem A. Mosa^{3,4}, Ghalia Khoder⁵, Ayman M. Noreddin^{6,7}

Departments of 1Medicinal Chemistry, 5Pharmaceutics and Pharmaceutical Technology, and 6Pharmacy Practice and Pharmacotherapy, College of Pharmacy, University of Sharjah, ³Department of Applied Biology, University of Sharjah, Sharjah, Ünited Arab Emirates, ²Department of Pharmacognosy, Faculty of Pharmacy, Zagazig University, Zagazig, Department of Biotechnology, Faculty of Agriculture, Al-Azhar University, Cairo, Egypt, Department of Pharmacy Practice, School of Pharmacy, Chapman University, Irvine, California, USA

ABSTRACT

Candida is a serious life-threatening pathogen, particularly with immunocompromised patients. Candida infections are considered as a major cause of morbidity and mortality in a broad range of immunocompromised patients. Candida infections are common in hospitalized patients and elderly people. The difficulty to eradicate Candida infections is owing to its unique switch between yeast and hyphae forms and more likely to biofilm formations that render resistance to antifungal therapy. Plants are known sources of natural medicines. Several plants show significant anti-Candida activities and some of them have lower minimum inhibitory concentration, making them promising candidates for anti-Candida therapy. However, none of these plant products is marketed for anti-Candida therapy because of lack of sufficient information about their efficacy, toxicity, and kinetics. This review revises major plants that have been tested for anti-Candida activities with recommendations for further use of some of these plants for more investigation and in vivo testing including the use of nanostructure lipid system.

Key words: Anti-Candida, biofilm, Candida, natural products, plants

INTRODUCTION

Candida is a fungal pathogen^[1] which is mostly known to cause high rate of mycotic infection to human worldwide. [2] Candida is known to cause mucosal and deep tissue infections. Candida infects mucosal tissues including mouth, esophagus, gut, and vagina.[3] Vaginal candidiasis continues to be a world health problem to women. [4] Candidal infections are common in hospitalized patients and elderly people, and are difficult to control. [5] About 50% of adults have Candida yeasts in their mouth and it is responsible for superficial easily treated infections. However, candidal infections can spread through the body and become life threatening, in particular with immunocompromised patients. [6,7] Candidiasis represents a major cause of death.[8] Candida can switch between two major forms, yeast and hyphae forms. The switch from yeast to hyphae is considered a major infectious agent of Candida. [9] In addition, Candida spp. produces biofilms on synthetic materials, which facilitates adhesion of the organisms to devices and renders the organism relatively resistant to antifungal therapy. [10] Catheter-associated Candida biofilms can lead to bloodstream infections.[11] Candida-infected catheters, in particular those associated with microbial biofilms, can represent 90% of infections among hospital-admitted patients and hence considered as a major

Correspondence:

Dr. Sameh Soliman

Department of Medicinal Chemistry, College of Pharmacy, University of Sharjah, Sharjah, United Arab Emirates.

E-mail: ssoliman@sharjah.ac.ae

Access this article online Quick Response Code: Website: www.phcogrev.com

10.4103/phrev.phrev_8_17

cause of death.[11] Several synthetic drugs are established in the treatment regimens of candidal infections as indicated in Table 1, however drug resistance is developed.

MECHANISMS OF CANDIDAL RESISTANCE TO SYNTHETIC DRUGS

The formation of biofilms in Candida and the transition from planktonic to sessile form are mainly associated with highly resistant phenotype. Other mechanisms of resistance include the expression of resistance genes, particularly those encoding efflux pumps, and the presence of persister cells.^[17] Major synthetic drugs that develop candidal resistance include 5-flucytosin, amphotericin B, azoles, and echinocandins [Table 1].

PLANTS AS NATURAL SOURCES OF ANTI-CANDIDAL DRUGS

Plants are known for decades as the only source of medicines by traditional people.[18] Moreover, plants are still used as major remedies by several countries, particularly in Africa and Asia. [19] Several plant species showed effective anti-candidal activities [Table 2]. However, promoting a medicinal plant as an antimicrobial agent is challenging and requires more assessment including safety and efficacy prior to clinical study. Table 2 summarizes most of the reported plants tested for anti-candidal activities. Several of these plants showed promising minimum inhibitory concentration (MIC) such as peppermint (0.08 µg/mL),

This is an open access article distributed under the terms of the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 License, which allows others to remix, tweak, and build upon the work non-commercially, as long as the author is credited and the new creations are licensed under the identical terms.

For reprints contact: reprints@medknow.com

Cite this article as: Soliman S, Alnajdy D, El-Keblawy AA, Mosa KA, Khoder G, Noreddin AM. Plants' natural products as alternative promising anti-Candida drugs. Phcog Rev 2017;11:104-22.

Table 1: Candida resistance to synthetic drugs

Drug	Mechanism of action	Mechanism of resistance	Reference
5-flucytosine	An antimetabolite that interferes with the fungal thymidylate synthetase	Mutations in the permease enzyme encoded by FCy2 gene which results in impaired uptake of the drug	[12,13]
		Mutations in the gene FUR1	
		Alterations in the other enzymes like cytosine deaminase, encoded by the gene FCy1	
Amphotericin B	It binds to the fungal ergosterol, and causes pore formation in the cell membrane	A total lack of ergosterol in the fungal membrane or a different ergosterol structure that prevents binding	[12,13]
		Alterations in the ergosterol biosynthetic pathway (ERG3) lead to the replacement of ergosterol with other sterols with lower affinity for the polyenes	
Azoles	Inhibitors of the cytochrome P450 14a-sterol demethylase (CYP51), thus inhibiting biosynthesis of ergosterol	Overexpression of ERG11 and/or mutations in the gene. ERG11 encodes the azole target enzyme, and upregulation can result in resistance due to a nonoptimal enzyme–drug ratio, whereas sequence mutations can cause a decrease in affinity of the enzyme (Erg11p) toward the drug	[14,15]
		Increased expression of efflux pumps including ABC and MFS	
		Mutations in other ERG genes, in particular ERG3, involved in the biosynthesis of ergosterol	
Echinocandins	It is noncompetitive inhibitor of 1,3- β -D-glucan synthase which is responsible for the synthesis of fungal cell wall	Mutations in the FKS genes (FKS1, FKS2, and FKS3) which are related to amino acid substitutions in the 1,3- β -D-glucan synthase (the echinocandins target)	[16]

ATP=Adenosine triphosphate, ABC=ATP-binding cassette, MFS=Major facilitator superfamily

Thymus villosus (0.64 μ g/mL), eucalyptus (0.05 μ g/mL), lemongrass oil (0.06 μ g/mL), Cinnamomum zeylanicum (0.01 μ g/mL), ginger grass oil (0.08 μ g/mL), and coriander (0.2 μ g/mL), however they have never been deeply studied as anti-Candida drugs for the market use.

This review article provides an overview of the reported natural anti-*Candida* products identified from plants and their mechanisms [Table 2]. Additionally, the current review article explores the possible biotechnological applications for the production of anti-*Candida* drugs and enhancing their activities.

MECHANISM OF ACTION OF ANTI-CANDIDA NATURAL PRODUCTS

The anti-Candida mechanisms of action initiated by plant natural products can involve inhibition of germination and biofilm formation, cell metabolism, cell wall integrity, cell membrane plasticity, or can involve induction of apoptosis [Figure 1].

Inhibition of *Candida* biofilm formation and transition to hyphal form

The switch of Candida from yeast to hyphae is mainly accompanied by resistant biofilm formation. Candida biofilms are difficult to eradicate and are associated with resistance against many existing antifungals. Thymol which is a major constituent of thyme oil can interfere with biofilm metabolic activity and thus inhibits early and mature biofilm formation. [86] Anthraquinones isolated from Heterophyllaea pustulata showed significant activity against Candida tropicalis biofilm formation by interfering with the pro-oxidant-antioxidant balance leading to biofilm injury. [149] They also showed synergistic activity with amphotericin B. Geranium oil and its nanoemulsion showed antibiofilm activity against Candida albicans, C. tropicalis, and Candida glabrata. The smaller particle size of geranium nanoemulsion efficiently penetrates biofilms and hence damages the organism's cell membrane. [79] Similarly, cinnamic acid derivatives showed great antibiofilm activity against C. albicans at lower MIC compared to fluconazole. The most active cinnamic acid derivative is a hybrid of cinnamic acid with miconazole that leads to inhibition of biofilm at 2 µg/mL and reduction in metabolic

activity of preformed biofilm at 8 μ g/mL. [150,151] Furthermore, lemongrass oil and its major constituents exhibit strong inhibitory activity on *Candida* biofilm formation, germ tube formation (GTF), adherence, and candidal colonization. [130] Many terpenes including carvacrol, geraniol, and thymol showed strong activity in reducing the development of *C. albicans* biofilms. Carvacrol was able to inhibit *Candida* biofilm regardless of the tested species and of the biofilm maturation state. [152]

Inhibition of Candida germ tube formation

GTF is a transitional stage between yeast and hyphal cells which is an essential stage for *Candida* virulence activity. [153] GTF increases fungal adherence and penetration to infected tissues. [154] It has been shown that essential oil of oregano inhibits *C. albicans* GTF to a higher extent compared to other essential oils. [33] The inhibition of GTF is mainly related to the lipophilicity of the essential oils and their interaction with the *Candida* cell membrane, leading to changes and loss of the structural and enzymatic constituents of fungal cells including 1,3- β -D-glucan synthases, adenosine triphosphatase (ATPase), mannans, and chitin that are required in GTE. [155,156]

Alteration in Candida cell membrane

It has been reported that terpenes can cause alteration in Candida cell permeability by getting embedded between the fatty acyl chain in the membrane lipid bilayers and hence interrupting the lipid packing and consequently disturbing membrane structure and functions. [154] Geraniol increases the membrane fluidity by affecting the central part of the lipid bilayers.[157] Tea tree oil increases cell permeability and inhibits medium acidification. [114] Salvia sclarea oil and its major constituents, linally acetate and linalool, induce a significant increase in plasma membrane fluidity, which in turn induces cell apoptosis. Thymol affects cell membrane electrostatics and can create deviated membrane tension.^[84] Coriander oil showed an increase in cell membrane permeability, loss of membrane potential, leakage of intracellular DNA, and damage of cytoplasmic membrane, thus causing impaired cellular functions. [84] Raphanus sativus antifungal peptide 2 (RsAFP2) is a plant defensin that can interact with the sphingolipid glucosylceramide (GlcCer) of susceptible fungal membranes but not with the human GlcCer, and hence can exhibit

Table 2: Natural anti-Candida products, their botanical sources, and minimum inhibitory concentration

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
Anacardiaceae	Marula	S. birrea	South Africa and Madagascar	Oleic acid	C. parapsilosis	210	[20]
	Sicilian sumac	R. coriaria	Southern parts of Europe	Phenols	C. albicans	15,000	[21]
Annonaceae	Bushveld	X. parviflora	Sudan, Uganda,	β-pinene	C. albicans	6250	[22]
	bitterwood		southern		C. glabrata	3120	
			region of		C. guilliermondii	1560	
			Kenya, Malawi, Mozambique,		C. krusei		
			Zimbabwe, and		C. parapsilosis		
			Limpopo		C. tropicalis		
					C. lusitaniae		
	False nutmeg	M. myristica	Evergreen forests	Linear aliphatic primary	C. albicans	1.6	[22]
	or calabash		of Liberia to	alcohols, n-hexacosanol,	C. krusei		
	nutmeg		Nigeria and Cameroon,	diunsaturated linear 1,2-diols			
			Ghana, Angola,	α-phellandrene and			
			and Uganda	α-pinene			
	Sugar apple or	A. squamosa	Native to	Diterpenoid compound	C. albicans	Methanol and	[23,24]
	custard apple		the tropical	kaur-16-en-18-oic acid,		chloroform	
			Americas and	α-pinene, sabinene, and limonene		extracts: 600 and	
			West Indies	ilmonene		aqueous extract: 800	
	Ethiopian	X. aethiopica	Senegal, Sudan,	β-pinene and	C. albicans	3120	[22]
	pepper	•	Angola, Congo,	β-phellandrene + 1,8-cineole	C. krusei		
			Zambia, and		C. parapsilosis		
			Mozambique		C. tropicalis		
Anisophylleaceae	Monkey apple	A. laurina	Africa, India, Sri	Seeds and pulps are rich in	C. albicans	Methanol extract:	[25,26]
			Lanka, mainland Southeast Asia, Sumatra and Borneo	flavonoids, phenolics, citric acid, malic acid, tartaric acid, fumaric acids, oxalates, phytic acid, and tannins. The seeds and pulp oils were also found to be rich in unsaturated fatty acids		500 Ethanol extract: 1000	
Acanthaceae	Firecracker flower	C. infundibuliformis	India and Sri Lanka	Ethyl acetate	C. krusei	125,000	[27]
	False	A. paniculataa	Native to India	14-deoxy-11,12-	C. krusei	250	[28]
	waterwillow	[and Sri Lanka	didehydroandrographolide	C. albicans	100	[=-,]
					C. tropicalis		
Acoraceae	Sweet flag or	A. calamus	North temperate	Triploid and tetraploid	C. albicans	12,500	[29]
	calamus		hemisphere and		C. krusei		
			Tropical Asia		C. lusitaniae		
					C. parapsilosis		
	G 1:		37.4	Flavonoids and lectins	C. albicans	28,800	[30]
Amaryllidaceae	Garlic Onion	A. sativum	Native to Asia Native to China	Allicin Tannins and flavonoids like	C. albicans	200-500	[31,32]
	Official	А. сера	Native to Cilila	quercetin		10,000	[31,32]
Apiaceae	Coriander	C. sativum	Native to the	Linalool, 1-decanol,	C. albicans	0.2	[33,34]
			Mediterranean	2E-decenol, 2 Z-dodecenol,	ATCC 90028		
	Cumin	C. cyminum	region Native to Asia	aldehydes, 3-hexenol Pinene, cineole, linalool	C. albicans	280	[35]
	Fennel	F. vulgare	Native to the Mmediterranean	Trans-anethole, limonene, fenchone	C. albicans	300	[36]
	Persian	H. persicum	region Native to Iran	Anethole, terpinolene	C. albicans	1100	[37]
	hogweed	-					F 3
	Anise	P. anisum	Native to the Mmediterranean region	Anethole, coumarins	C. albicans	300	[38]

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Referen	
Аросупасеае	White's ginger	M. whitei	Tropical Africa	Alkaloids, anthocyanins Anthraquinones, flavonoids Phenols, saponins	C. guilliermondii C. albicans C. lusitaniae	6250 3120	[39]	
	Silk rubber	Funtumia elastica	Senegal and	Tannins and flavonoids	C. tropicalis C. albicans	100,000	[40]	
Arecaceae		C. nucifera	Tanzania Native to Pacific Islands (Melanesia). But cultivated through the tropics	Lauric acid, caprylic acid, and capric acid	C. glabrata C. tropicalis C. parapsilosis C. stellatoidea C. krusei C. albicans	25% (1:4 dilution)	[41]	
	Dhangri bet or Rab bet	C. leptospadix	Himalayas, Nepal, and Bengal	Ursolic acid (triterpenoid saponin)	C. albicans	60	[42]	
Asteraceae	Wormwood	A. sieberi	Central and Southw West Asia	β -thujone, camphor,e α -thujone	C. glabrata	37.4-4781.3	[43]	
	Wild rhubarb A. minus or lesser burdock	Wild rhubarb A. minus Native to Europe, or lesser burdock an invasive weed in Australia, North and South		Native to Europe, but has become an invasive weed in Australia, North and South	Major flavonoids (isoquercitrin and rutin), and five minor flavonoids (astragalin, kaempferol 3-O-rhamnoglucoside,	C. albicans C. dubliniensis C. glabrata C. krusei C. stellatoidea	12,500 12,500	[44,45]
			America	quercetin 7-O-glucoside, an isomer of quercitrin, and quercetin 3-O-arabinoside), and	C. tropicalis	25,000		
	Field wormwood	A. campestris	North America	arctiin Luteolin-7-O-rutinoside in MCE	C. glabrata C. lusitaniae	25,000	[29]	
					C. tropicalis C. krusei C. parapsilosis	50,000		
	Fringed sagebrush or pasture sage	A. frigida	Native to Europe, Asia, and much of North America	5-ethenyltetrahydro-5- methyl-2-furanyl moiety	C. parapsilosis C. lusitaniae C. krusei C. tropicalis	50,000 12,500 6000	[29]	
	Tall goldenrod or Giant goldenrod	S. gigantea	North America	Oleanolic acid and kaempferol	C. glabrata C. tropicalis C. lusitaniae C. albicans C. krusei C. glabrata	400 12,500 1600 800 100	[29]	
	Yarrow	A. biebersteinii	Native to Europe, Asia, and North America	Limonene	C. albicans	100,000	[46]	
Betulaceae	Green alder	A. viridis	Distributed widely across the cooler parts of the Northern Hemisphere	Mineral acids	C. albicans C. glabrata C. parapsilosis C. krusei C. lusitaniae	12,500 25,000 200 6000	[29]	
	Yellow birch	B. alleghaniensis	North America	Triterpene squalene and aliphatic hydrocarbon tetracosan	C. parapsilosis C. albicans C. krusei C. lusitaniae	3000 800 400	[29]	

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Referen
Bignoniaceae	Golden bell- bean	M. obtusifolia	From Angola and Namibia	Ursolic acid, pomolic acid and 2-epi-tormentic acid	C. albicans	Pomolic acid: 12.5-25	[47]
			eastwards and from the DRC and Kenya			Plant extract: 160-320	
			southwards to South Africa,			Ursolic acid: 50-100	
			including Malawi, Mozambique, and Zambia			2-epi-tormentic acid: 50-100	
	Flame vine	P. venusta	Native to Brazil and Paraguay	Isoverbascoside, verbascoside, quercetin-	C. krusei ATCC 6258	Crude extract: 3-24	[48]
				3-O-x-L rhamnopyranosyl- (1-6)-b-D-galactopyranoside	C. krusei USP 2223	Isoverbasco-side: 0.7-6	
					C. albicans ATCC 10231	Verbasco-side: 0.7-1.5	
					C. albicans USP C. albicans of C. parapsilosis USP	Quercetin: 6	
	Cricket vine A. chica				1933 C. tropicalis USP C. guilliermondii		
		A. chica	Cerrado, Atlantic Forest, and the Amazon Region	Phenolics, flavonoids, anthocyanins, β-carotenes, and lycopenes	USP 2234 C. glabrata C. rugosa	Dichloromethane extract: 7-30	[49]
	Pink trumpet tree or lavender trumpet tree	T. avellanedae	America, Mexico, and Argentina	Naphthoquinones	C. albicans C. albicans	500 Methanol extract: 1-15	[50]
Caesalpiniaceae	Divida	vida S. zenkeri Africa and Madagascar-	2,4,5,7-tetrathiaoctane	C. guilliermondii C. parapsilosis	6250	[51]	
			Gabon		C. tropicalis C. glabrata	4680	
					C. krusei C. lusitaniae	3900	
					C. albicans	2340	
Caricaceae	Papaya	С. рарауа	Tropical America	Enzymes like α-D- mannosidase and glucosaminidase	C. albicans	250	[52,53
Combretaceae	Tanibuca	B. tomentosa	South America Brazil, Bolivia,	Gallic acid	C. albicans C. tropicalis	200-12,500	[54]
			and Peru		C. krusei C. glabrata		
					C. guorata C. parapsilosis C. dubliniensis		
	Bushwillow	C. albopunctatum	Southern Africa	Terpenoids, flavonoids, phenanthrenes, and stilbenoids	C. albicans	640	[55-58
		C. imberbe	Tropical Africa southward to	Pentacyclic tritepenes, hydroxyimberbic acid		2500	
		C. nelsonii	Namibia and Botswana	Asiatic acid and arjunolic acid		40	
	Myrobalan or beach almond	T. bellirica	Indian subcontinent and Thailand	Termilignan, thannilignan, 7-hydroxy-3,4- (methylenedioxy) flavan, anolignan B	C. albicans	1-3	[59]

Table 2: Contd...

Table 2: Contd							
Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
Curtisiaceae	Assegai tree	C. dentata	Zimbabwe, Mozambique, South Africa, and Swaziland	Phenols, flavonoids, tannic acid, saponins, steroids, and alkaloids	C. albicans	Leaf extract: 111 Stem bark extract: 610	[60,61]
Cucurbitaceae	Bitter apple or bitter cucumber	C. colocynthis	Tropical and sSubtropical North Africa and Asia	Glucosides and resins	C. albicans C. glabrata C. krusei C. parapsilosis C. guilliermondii C. tropicalis C. dubliniensis	3125-12,500	[16]
Ebenaceae	Gabon ebony	D. crassiflora	Endemic to Western Africa	Isoarborinol methyl ether (cylindrin)	C. glabrata C. albicans C. krusei C. tropicalis	25,000 12,500	[62]
	Evergreen tree	D. canaliculata		Plumbagin and two known pentacyclic triterpenes (lupeol and lupenone)	C. albicans C. kefyr C. parapsilosis	Plant extract 12.5 25 12.5 Plumbagin 0.78-3.12	[63]
Ephedraceae	Joint-pine or Bbrigham tea	E. pachyclada E. procera E. strobilacea	Native to southwestern North America, southern region of Europe, and northern regions of Africa	-	C. albicans C. albicans C. albicans	0.5 0.5 1	[64]
Eriocaulaceae	Leiothrix	L. spiralis	South America	8-carboxy-methyl-1,3,5,6- tetrahydroxyxanthone	C. albicans C. krusei C. parapsilosis C. tropicalis	62.5 15.7 15.7 31.25	[65]
Euphorbiaceae	Pillpod sandmat Red sacaca	E. hirta C. cajucara	Native to India Brazil	β-amyrin, and 24-methylenecycloartenol Linalool	C. albicans C. albicans	3130 13.4	[66] [67]
	Prostrate spurge or blue weed	E. prostrata	Native to the Caribbean and certain parts of South America	Flavonoids likesuch as apigenin-7-glycoside, luteolin-7-glycoside, and quercetin Pphenolic compounds such aslike ellagic acid, gallic acid, and tannins	(ATCC 51501) C. albicans	Hydroalcoholic extract: 63 Ethyl acetate extract: 16	[66,68]
Fabaceae	Prekese	T. tetraptera	Native to Western Africa	Oleanolic glycosides and cinnamic acids	C. glabrata C. krusei C. tropicalis C. albicans C. guilliermondii C. lusitaniae C. parapsilosis	6250 3120	[69]
	Red propolis	D. ecastaphyllum	Native to the tropical regions of Central and South America and Africa	Formononetin	C. albicans ATCC 76645 C. albicans LMP-20 C. tropicalis	25	[70]

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
	Albizia	A. myriophylla	Asia, Africa, Madagascar, America, and Australia	Flavan-3,4-diol, lupinifolin, dihydroxy derivatives, and lignan glycosides	C. albicans C. glabrata C. guilliermondii C. krusei C. parapsilosis C. tropicalis	100–400	[71]
	Naranjito Golden shower tree	S. simplex C. fistula	Savannas Native to the Indian subcontinent	Diterpenes Cassic acid (rhein) and other phenolic compounds	C. albicans C. albicans C. glabrata C. tropicalis	32 Seed extract: 300–350 Fruit extract: 100–250	[72] [73,74]
	Licorice	G. glabra	Native to southern region of Europe and India	Formononetin, liquiritigenin, and apigenin	C. albicans C. glabrata C. parapsilosis C. tropicali	187.5 1500	[75]
	Senna	C. alata	Native to South America	Chrysoeriol and stearic acid	C. albicans	26900	[76]
	Salt-tree	H. halodendron	Native to Russia and Ssouthern Asia	Salicylic acid, p-hydroxybenzoic acid (ferulic acid) and 4-hydroxy- 3-methoxy cinnamic acid	C. albicans	Salicylic acid: 150 Benzoic acid: 100 4-hydroxy- 3-methoxy cinnamic acid: 20	[77]
Gentianaceae	Common centaury	C. erythraea	Europe and Africa	Ferulic and sinapic acids	C. albicans	100	[78]
	Lesser	C. pulchellum	Europe and Mediterranean region	Xanthone demethyleustomin	C. albicans	400	
	Spiked centaury	C. spicatum	Mediterranean region and Europe	Sweroside	C. albicans	200	
	Slender centaury	C. tenuiflorum	Europe and Asia	Secoiridoid glycosides	C. albicans	200	
Geraniaceae	Rose geranium	P. graveolens	Zimbabwe and South Africa	Geraniol and linalool	C. tropicalis	125	[79]
Grossulariaceae	European gooseberry	R. uva-crispa	Europe and Africa	Citric acid	C. lipolytica C. glabrata	4630 4600	[80]
	Black currant	R. nigrum	Native to temperate parts of central and northern regions of Europe	Gamma-linolenic acid and alpha-linolenic acid	C. tropicalis C. guilliermondii C. inconspicua C. parapsilosis	7160 6130 4220 4410	[80]
fuglandaceae Lamiaceae	Persian walnut Texas sage	J. regia S. texana	Central Asia Native to the US states of Texas and New Mexico and in northern part of Mexico	Juglone Polyphenolic flavonoids and phenolic acids. Flavones, flavonols, and their glycosides constitute the majority of flavonoids. Malonylated anthocyanins are abundant in red -to -blue salvia flowers	C. albicans C. albicans	6 Hydroalcoholic extract: 125 Ethyl acetate extract: 62	[81] [82,83]
	Peppermint	M. piperita	Europe and Middle East	Menthol, menthyl acetate, and menthofuran	C. albicans ATCC 10231	0.08	[21]
	Thyme	T. maroccanus T. broussonetii	Native to temperate regions in Europe, North Africa, and Asia	Thymol, carvacrol	C. albicans ATCC 3153A C. albicans ATCC MYA2876	125	[84,85]
		T. villosus		Geranyl acetate, terpinen-4- ol, linalool, and geraniol	C. albicans ATCC 10231	0.64	[86]

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
	Oregano	O. vulgare	Eurasia and Mediterranean region	Carvacrol, β -fenchyl alcohol, thymol, and γ -terpinene	C. albicans	50-100	[43,87,88]
	Mediterranean thyme	T. capitata	Mediterranean region	Carvacrol	C. albicans C. glabrata C. tropicalis	0.32	[89]
	Holy basil	O. sanctum	Native to Indian subcontinent and cultivated throughout tropical Asia	Methyl chavicol and linalool	C. albicans C. tropicalis C. glabrata C. parapsilosis C. krusei	0.015%- 0.045%v/v	[90]
	Rosemary	R. officinalis	Native to the Mediterranean region	P-cymene, linalool, gamma-terpinene, thymol, beta-pinene, alpha-pinene, and eucalyptol	C. albicans C. dubliniensis C. parapsilosis C. tropicalis C. guilliermondii C. utilis C. krusei C. lusitaniae C. glabrata C. rugosa	Methanol extract: 1-7 Dichloro- methane extract: 7-30	[91,92]
	Ginger bush	T. riparia	Native of South Africa	14-hydroxy-9-epi- caryophyllene, calyculone, cis-muurolol-5-en-4-α-ol, fenchone, and α-trans- bergamotene	C. tropicalis	250	[93]
	Hyssop	H. officinalis	Native to sSouthern region of Europe, the Middle East, and the region surrounding the Caspian Sea	B-pinene, 1,8-cineole, isopinocamphone	C. albicans	Aqueous and ethyl acetate extract: 7000 Methanolic extract: 10,000	[94]
	Patchouli	P. cablin	Native to tropical regions of Asia	Pogostone	C. albicans C. parapsilosis C. famata C. guilliermondii	3.13-50 50 12.5 100	[95]
	Basil	O. basilicum	Native to Mediterranean rRegion and India	Linalool, 1,8-cineole , camphor, eugenol, (Z)-caryophyllene, limonene, b-pinene, camphene, α-pinene	C. albicans C. dubliniensis	800-1600 400-1600	[90]
	Sage	S. officinalis	Native to the Mediterranean region	Cis-tujhonethujone , trans- thujonetujhone, camphor, borneol, 1,8-cineole, a-pinene, camphene, b-pinene	C. albicans C. dubliniensis	800-3200 800-3200	[82]
				Cineole and borneol	C. parapsilosis C. tropicalis	2500 1250	[96]
				7-methoxyrosmanol and galdosol	C. clus C. tropicalis	160	[83]
	Avishan	Z. multiflora	Iran and Afghanistan	Thymol, carvacrol	C. albicans	150	[85]

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
	Baikal Skullcap	S. baicalensis	Native to North America	Scutellarin	C. albicans	5000 200	[97]
	Ornamental oregano	M. laevigatum	Caribbean Sea and Mexico	-	C. albicans	100	[98]
	Spiked thyme	T. spicata	Native to the Mediterranean region of Europe, North Africa, and the Middle East	Carvacrol	C. albicans C. clus C. glabrata C. krusei C. parapsilosis C. tropicalis	40 10	[96]
Lindsaeaceae	Stenoloma	S. chusanum	China	Syringic acid, vanillic acid, and gentisic acid	C. albicans	50	[99]
Lauraceae	Cinnamon	C. zeylanicum	South- West India and Sri Lanka	Cinnamaldehyde, benzaldehyde, cinnamnyl acetate	C. albicans ATCC 10231 C. albicans ATCC 90028	0.01 10.45 1120	[100,101]
					C. albicans C. glabrata C. parapsilosis	3120	
					C. guilliermondii C. krusei C. lusitaniae	780	
					C. tropicalis	97	
	Bay laurel or Laurel	L. nobilis	Native to the Mediterranean region	1,8-cineole	C. holmii C. albicans C. glabrata	160 130	[96]
					C. insane C. krusei C. tropicalis	700 40	
Lythraceae	Pomegranate	P. granatum	Native to Iran and northeast regions of Turkey	Anthocyanins, and hydrolysable tannins Triacylglycerols Punicalagin	C. lusitaniae C. glabrata C. rugosa C. albicans C. parapsilosis	1 125 250 3.9 1.9	[102,103]
	Mangrove apple	S. alba	Seychelles and Madagascar	Lupeol and oleanic acid	C. albicans	250	[104]
Malvaceae	Sorrel or roselle	H. sabdariffa	Native to Tropical Africa	Flavonoids and cyaniding proanthocyanidin	C. albicans	0.5-2	[105]
Menispermaceae Moraceae	Han Fang Ji Dorstenia	S. tetrandra D. turbinata	China Upper and lLower Guinea	Tetrandrine (2'S, 3'R)-3'- hydroxymarmesin	C. albicans C. albicans C. glabrata	0.125-16 39	[106] [107]
	Bubu Fig	F. bubu Warb	Coastal Tanzania	Trans-resveratrol 4a and piceid 7a	C. albicans	9.8	[52,108]
	Brown-woolly fig	F. drupacea	Mediterranean region	5-O-methyllatifolin, epifriedelanol, friedelin	C. albicans	Hexane extract: 13	[109]
	Banjo fig or fiddle-leaf fig	F. lyrata	Native to tropical Africa	Alkaloids, flavonoids, coumarins, saponins, and terpenes	C. albicans	50-2500	[110]
	Common dorstenia	D. psilurus	Angola, Cameroon, Uganda, Tanzania, Malawi, and	Dorsilurin F	C. glabrata C. krusei C. lusitaniae C. guilliermondii	3120 1560	[107]
			Mozambique		C. albicans C. tropicalis	390	

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
Myrtaceae	Gum coolibah	E. intertexta	Native to Australia	1,8-cineole	C. albicans	62.5	[111]
	Eucalyptus	E. globulus	Native to Australia	1,8-cineole, limonene, p-cymene	C. albicans	0.05	[112]
				γ-terpinene, α-pinene, and α-phellandrene			
	Clove	S. aromaticum	Native to Indonesia	Eugenol, thymol	C. albicans ATCC 10231	500	[113]
	Australian tea	M. alternifolia	Native to	Terpinen-4-ol	C. albicans	20.03	[114,115]
	tree		Australia	γ-terpinene α-terpinene 1,8-cineole		2.25-112.5	[116]
	Jambolan tree	S. cumini	Native to Bangladesh, India, Nepal, Pakistan, Sri Lanka, Malaysia, the Philippines, and Indonesia	Gallic, ellagic acid polyphenol derivatives, acylated flavonol glycosides, kaempferol, myricetin, and other polyphenols	C. albicans C. dubliniensis C. parapsilosis C. tropicalis C. guilliermondii C. utilis C. krusei C. lusitaniae C. glabrata C. rugosa	Methanol extract:	[113,117]
	Red ironbark	E. sideroxylon	Native to Australia	Leucocyanidin and 1,8-cineole	C. albicans	400,000	[118]
	Coral Gum	E. torquata	Australia	1,8-cineole	C. albicans	400,000	[118]
	Flooded Gum	E. largiflorens	Native to Australia	1,8-cineole	C. albicans	31.2	[111]
Nitrariaceae	Syrian rue or Wild Rue	P. harmala	Asian origin and grows in the Middle East and in part of South Asia mainly in India and Pakistan	Alkaloids such as harmalin, harmalol, harmine, and harmane	C. albicans C. parapsilosis C. keiffir C. glabrata C. tropicalis C. dubliniensis	Plant extract: 312-1250 Harmane: 583 Harmine: 500 Harmaline: 600 Harmalol: 750	[119,120]
Olacaceae	Upper Vvolta	O. subscorpioidea	Mostly in forests, but extending far into the Ssavannah regions	-	C. glabrata C. krusei C. guilliermondii C. parapsilosis C. lusitaniae C. albicans	780 390 190 97	[121]
Onagraceae	Willow herb	E. angustifolium	Native to the temperate Northern Hemisphere and forests	Oenothein B	C. tropicalis C. albicans C. krusei C. parapsilosis C. lusitaniae C. glabrata	48 200-400 100 400 50 25	[29]
Paeoniaceae	Rock's peony	P. rockii	Gansu and China	Taxifolin Gallic acid	C. albicans C. albicans	25 30	[122]
Plantaginaceae	Ribwort Plantain	P. lanceolata	Native to Eurasia and South America	Acteoside (verbascoside) and cistanoside F	C. albicans	200,000	[123]
Plumbaginaceae	Doctorbush or wild leadwort	P. scandens		Plumbagin (naphthoquinon)	C. albicans	0.78	[124]

Table 2: Contd...

	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
Piperaceae	Pepper	P. bredemeyeri	Native to Columbia and Venezuela	Trans-β-caryophyllene, caryophyllene oxide, β-pinene and α-pinene	C. albicans (Clinical isolate)	157.5-222.7	[125,126
	Wild pepper	P. capense	Guinea east to Ethiopia and south to Angola	Monoterpene hydrocarbons	C. albicans C. guilliermondii C. krusei C. parapsilosis	3120	[126]
	Black pepper	P. nigrum	India	ВНА	C. lusitaniae C. albicans	1560 12,500	[126]
	Lacquered pepper	P. regnellii	Brazil	Ethyl acetate	C. krusei C. albicans	500 125	[126,127
	West African	P. guineense	West Africa	Beta-caryophyllene	C. parapsilosis	6250	[126,128
	pepper				C. albicans C. glabrata C. tropicalis	3120	
					C. lusitaniae	1560	
Poaceae	Ginger grass oil	C. martinii	India and Pakistan	Geraniol, (E)-β-ocimene and geranyl acetate	C. albicans	0.15	[129]
	Lemongrass oil	C. citratus	Southeast Asia	Geranial, neral, and myrcene	C. albicans ATCC 10231	0.06	[130,131
	Cogongrass	I. cylindrica	Native to Ssouth America,ern	Arundoin and 1-(3,4,5-trimethoxyphenyl)-	C. albicans C. parapsilosis	6250	[132]
			North America, and Central America, and South America	1,2,3-propanetriol	C. glabrata C. guilliermondii C. lusitaniae C. tropicalis	3120	
Pteridaceae	Venus hairfern	A. capillus-veneris	Native to southern half of the US through Mexico	Flavonoids, sulfphate esters of hydroxycinnamic acid-sugars, different classes of triterpenoids, sterols, quinic and shikimic acids	C. krusei C. albicans	1560 1000	[133,134
Ranunculaceae	Common fennel flower	N. sativa	Native to Asia	P-cymene, thymol	C. albicans	2300	[135]
Rhamnaceae	Sierra nakedwood	C. greggii	Native to the lower Rio Grande Valley of Texas and Mexico	Chrysophanol	C. albicans	Hydroalcoholic extract: 125 Ethyl acetate extract: 62	[136]
Rosaceae	Virginia strawberry	F. virginiana	North America, in the United	Hydroxybenzoic acid and flavonols	C. albicans C. tropicalis	800	[29]
			States (including		C. parapsilosis	200	
			Alaska) and			100	
			Alaska) and Canada		C. lusitaniae		
					C. glabrata	50	
Rubiaceae	Great morinda	M. citrifolia	Canada Asia and	6α-hydroxyadoxoside and			[137]
Rubiaceae	Great morinda Morinda	M. citrifolia M. morindoides	Canada	6α-hydroxyadoxoside and americanin A Kaempferol 3- rhamnoside and chrysoeriol 7- neohesperidoside	C. glabrata C. krusei	50	[137] [138]
		,	Asia and Australia All tropical regions of the	americanin A Kaempferol 3- rhamnoside and chrysoeriol 7-	C. glabrata C. krusei C. albicans C. albicans C. albicans	50 40,000	
Rubiaceae Salicaceae	Morinda	M. morindoides	Asia and Australia All tropical regions of the world	americanin A Kaempferol 3- rhamnoside and chrysoeriol 7- neohesperidoside	C. glabrata C. krusei C. albicans C. albicans C. albicans C. tropicalis	50 40,000 62,500	[138]
	Morinda	M. morindoides	Asia and Australia All tropical regions of the world	americanin A Kaempferol 3- rhamnoside and chrysoeriol 7- neohesperidoside	C. glabrata C. krusei C. albicans C. albicans C. albicans	50 40,000 62,500 1600	[138]

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
Salvadoraceae	Toothbrush tree	S. persica	Native to Middle East	Camphor and cineole	C. albicans C. dubliniensis	4900 20,000	[35]
Sapindaceae	Western soapberry	S. saponaria	Native to the Americas	Carbohydrates and triterpenes	C. parapsilosis	160	[139]
	Guarana	P. cupana	Amazon and Brazil	(+)-catechin and (-)-epicatechin	C. albicans	500	[140]
Sargassaceae	Brown algae	S. wightii	Distributed throughout the temperate and tropical oceans of the world	Sulfphur	C. albicans C. glabrata C. guilliermondii C. krusei C. parapsilosis C. tropicalis	100,000	[113]
Simaroubaceae	Brucea fruit or Java Brucea	B. javanica	Naturally from Sri Lanka and India to China, Malesia, New Guinea, and Australia	Triterpenoid	C. albicans C. krusei C. tropicalis C. glabrata C. lusitaniae	50,000 25,000	[141]
					C. parapsilosis C. dubliniensis	3130	
Solanaceae	Black nightshade	S. nigrum	Native to Tropical Africa	Glycoprotein (glycine and proline)	C. glrabrata C. albicans C. tropicalis	1000 200	[31]
	Eggplant S. melongen	S. melongena	Savannahs, Asia, and Africa	4α-methylsterols and vanillin	C. guilliermondii C. tropicalis	6250 3120	[142]
	Chinese boxthorn or wolfberry	L. chinense	Native to China	Dihydro-N- caffeoyltyramine, cis-N caffeoyltyramineb, trans- N-feruloyloctopamine, trans-N-caffeoyltyramineb	C. albicans	5 40 10 5	[143]
Theaceae	White tea	C. sinensis	East and South Asia	Catechins and caffeine	C. albicans	10,000	[144]
Verbenaceae	Mexican oregano	L. graveolens	The United States and Mexico	Carvacrol, thymol, and p-cymene	C. albicans	100-200	[145]
	Brazilian Oregano	L. origanoides	Brazil	Oxygenated monoterpenes, carvacrol, and thymol	C. albicans	157.5-198.4	[146]
Xanthorrhoeaceae	A. vera	A. barbadensis	Mediterranean region of Europe and Africa	Amino acids and acemannan	C. albicans C. glabrata	1000	[31]
Zingiberaceae	Turmeric	C. longa	Native to Ssouthwest India	Curcumin	C. tropicalis Candida	200 250-2000	[147]
	Ginger	Z. officinale	Native origin unknown, but widely cultivated in the tropics and subtropics	α -curcumene, zingiberene, α -farnesene, β -bisabolene sesquiphellandrene, neral, and geranial	C. albicans C. dubliniensis	400-1600 400-800	[148]
	Alligator pepper	A. citratum	Widespread across tropical Africa as well as on some islands of the Indian Ocean	Oxygenated components belonging to the acyclic terpene class, such as geraniol	C. tropicalis C. parapsilosis C. glabrata C. guilliermondii C. albicans C. lusitaniae C. krusei	6250 4680 3120 780 390	[38]

Table 2: Contd...

Plant family	Plant common name	Botanical name	Natural habitat	Main active constituents	Candida species	MIC (μg/mL)	Reference
	Melegueta	A. melegueta		α- and β-caryophyllene	C. albicans	6250	[38]
	pepper				C. krusei		
					C. parapsilosis	3120	
					C. lusitaniae	1560	
					C. tropicalis		
					C. guilliermondii		

MIC=Minimum inhibitory concentration, C. infundibuliformis=Crossandra infundibuliformis, A. paniculataa=Andrographis paniculataa, A. calamus=Acorus calamus, A. sativum=Allium sativum, A. cepa=Allium cepa, C. sativum=Coriandrum sativum, C. cyminum=Cuminum cyminum, F. vulgare=Foeniculum vulgare, H. persicum=Heracleum persicum, P. anisum=Pimpinella anisum, M. whitei=Mondia whitei, F. elastic=Funtumia elastic, C. nucifera=Cocos nucifera, C. leptospadix=Calamus leptospadix, A. sieberi=Artemisia sieberi, A. minus=Arctium minus, A. campestris=Artemisia campestris, A. frigida=Artemisia frigida, S. gigantean=Solidago gigantean, A. biebersteinii=Achillea biebersteinii, MCE=Methanolic crude extract, A. viridis=Alnus viridis, B. alleghaniensis=Betula alleghaniensis, M. obtusifolia=Markhamia obtusifolia, DRC=Democratic Republic of the Congo, P. venusta=Pyrostegia venusta, A. chica=Arrabidaea chica, T. avellanedae=Tabebuia avellanedae, S. zenkeri=Scorodophloeus zenkeri, C. papaya=Carica papaya, B. tomentosa=Buchenavia tomentosa, C. albopunctatum=Combretum albopunctatum, C. imberbe=Combretum imberbe, C. nelsonii=Combretum nelsonii, T. bellirica=Terminalia bellirica, C. dentate=Curtisia dentate, C. colocynthis=Citrullus colocynthis, D. crassiflora=Diospyros crassiflora, D. canaliculata=Diospyros canaliculata, E. pachyclada=Ephedra pachyclada, E. procera=Ephedra procera, E. strobilacea=Ephedra strobilacea, L. spiralis=Leiothrix spiralis, E. hirta=Euphorbia hirta, C. cajucara=Croton cajucara, E. prostrate=Euphorbia prostrate, T. tetraptera=Tetrapleura tetraptera, D. ecastaphyllum=Dalbergia ecastaphyllum, A. myriophylla=Albizia myriophylla, S. simplex=Swartzia simplex, C. fistula=Cassia fistula, G. glabra=Glycyrrhiza glabra, C. alata=Cassia alata, H. halodendron=Halimodendron halodendron, LMP=Lysosomal membrane permeabilization, C. erythraea=Centaurium erythraea, C. pulchellum=Centaurium pulchellum, C. spicatum=Centaurium spicatum, C. tenuiflorum=Centaurium tenuiflorum, P. graveolens=Pelargonium graveolens, R. uva-crispa=Ribes uva-crispa, R. nigrum=Ribes nigrum, S. texana=Salvia texana, M. piperita=Mentha piperita, T. maroccanus=Thymus maroccanus, T. broussonetii=Thymus broussonetii, T. villosus=Thymus villosus, O. Vulgare=Origanum Vulgare, T. capitata=Thymbra capitata, J. regia=Juglans regia, O. sanctum=Ocimum sanctum, R. officinalis=Rosmarinus officinalis, T. riparia=Tetradenia riparia, H. officinalis=Hyssopus officinalis, P. cablin=Pogostemon cablin, O. basilicum=Ocimum basilicum, S. officinalis=Salvia officinalis, M. alternifolia=Melaleuca alternifolia, S. cumini=Syzygium cumini, E. sideroxylon=Eucalyptus sideroxylon, E. torquata=Eucalyptus torquata, E. largiflorens=Eucalyptus largiflorens, P. harmala=Peganum harmala, O. subscorpioidea=Olax subscorpioidea, E. angustifolium=Epilobium angustifolium, Z. multiflora=Zataria multiflora, S. baicalensis=Scutellaria baicalensis, M. laevigatum=Mindium laevigatum, T. spicata=Thymbra spicata, S. chusanum=Stenoloma chusanum, C. zeylanicum=Cinnamomum zeylanicum, L. nobilis=Laurus nobilis, P. granatum=Punica granatum, S. alba=Sonneratia alba, H. sabdariffa=Hibiscus sabdariffa, S. tetrandra=Stephania tetrandra, D. turbinate=Dorstenia turbinate, F. drupacea=Ficus drupacea, F. lyrata=Ficus lyrata, D. psilurus=Dorstenia psilurus, F. bubu=Ficus bubu, E. intertexta=Eucalyptus intertexta, E. globulus=Eucalyptus globulus, S. aromaticum=Syzygium aromaticum, P. rockii=Paeonia rockii, P. lanceolata=Plantago lanceolata, P. scandens=Plumbago scandens, P. bredemeyeri=Piper bredemeyeri, P. capense=Piper capense, P. nigrum=Piper nigrum, P. regnellii=Piper regnellii, P. guineense=Piper guineense, C. martinii=Cymbopogon martini, C. citratus=Cymbopogon citratus, I. cylindrical=Imperata cylindrical, A. capillus-veneris=Adiantum capillus-veneris, N. sativa=Nigella sativa, C. greggii=Colubrina greggii, F. virginiana=Fragaria virginiana, M. citrifolia=Morinda citrifolia, M. morindoides=Morinda morindoides, P. tremuloides=Populus tremuloides, S. persica=Salvadora persica, S. saponaria=Sapindus saponaria, P. cupana=Paullinia cupana, S. wightii=Sargassum wightii, B. javanica=Brucea javanica, S. nigrum=Solanum nigrum, S. melongena=Solanum melongena, L. chinense=Lycium chinense, C. sinensis=Camellia sinensis, L. graveolens=Lippia graveolens, L. origanoides=Lippia origanoides, A. barbadensis=Aloe barbadensis, A. vera=Aloe vera, C. longa=Curcuma longa, Z. officinale=Zingiber officinale, A. citratum=Aframomum citratum, A. melegueta=Aframomum melegueta, S. birrea=Sclerocarya birrea, R. coriaria=Rhus coriaria, X. parviflora=Xylopia parviflora, M. myristica=Monodora myristica, A. squamosal=Annona squamosal, X. aethiopica=Xylopia aethiopica, A. laurina=Anisophyllea laurina, C. parapsilosis=Candida parapsilosis, C. albicans=Candida albicans, C. glabrata=Candida glabrata, C. guilliermondii=Candida guilliermondii, C. krusei=Candida krusei, C. tropicalis=Candida tropicalis, C. lusitaniae=Candida lusitaniae, C. stellatoidea=Candida stellatoidea, C. dubliniensis=Candida dubliniensis, C. rugosa=Coprosma rugosa, C. kefyr=Candida kefyr, C. inconspicua=Conspica inconspicua, C. utilis=Caraipa utilis, C. famata=Candida famata, C. holmii=Candida holmii, BHA=Butylated hydroxyanisole

selective antifungal activity. [158,159] The RsAFP2–GlcCer interaction can lead to increase in the permeability, Ca²+ influx, and growth arrest. [160] Permeabilization due to RsAFP2 is mainly due to induction of many signaling pathways associated with the formation of reactive oxygen species (ROS), apoptosis, and caspase activation. [161] Geraniol oil derived from palmarosa oil, ninde oil, rose oil, and citronella oil can disturb the uniformity of cell membrane by interrupting sterol biosynthesis and inhibition of plasma membrane ATPase which is crucial for cell survival. [162] Taxodone is a diterpenoid compound isolated from *Metasequoia glyptostroboides* and *Taxodium distichum*, can cause loss of cell membrane integrity, and increases cell permeability, thus causing rapid loss of nucleic acid, ions, and some essential metabolites. [163]

Interference with *Candida* mitochondrial respiratory chain

Respiration takes place in mitochondria that produce ATP required by all cells. The process is accompanied with the production of large amount of ROS such as hydrogen peroxide and hydroxyl radicals as by-products. ROS can cause damage to cell proteins, lipids, and DNA. [164] HsAFP1 is a plant defensin derived from *Heuchera sanguinea* that shows apoptotic

action against *C. albicans* mainly due to accumulation of ROS leading to the induction of mitochondrion-dependent apoptosis. [165] Dill seed essential oil (DSEO) can inhibit mitochondrial dehydrogenases mainly due to the disruption of the citric acid cycle and thus the inhibition of ATP synthesis. [166] Furthermore, DSEO causes intracellular accumulation of ROS in *C. albicans* and hence has an antifungal activity. [166] In addition, amentoflavone derived from *Selaginella tamariscina* has been associated with the induction of mitochondrion-dependent apoptosis in *C. albicans* [167] Lycopene is a carotenoid pigment mainly found in tomato that can cause accumulation of intracellular Ca²⁺ and interference with mitochondrial functions, such as cytochrome C release and mitochondrial depolarization, leading to caspase activation and ROS production and hence leads to mitochondrial dysfunction and apoptosis. [168]

Inhibition of Candida adherence

Essential oil of *Rosmarinus officinalis* showed anti-adherent activity of *C. albicans*. The biological activity of *R. officinalis* is mainly associated with its main chemical components, including cineole, limonene, and cymene. [91] *Schinus terebinthifolius* and *Croton urucurana* have also

Figure 1: Representative drawing of the active sites and mechanisms of most tested plant anti-Candida agents

showed strong anti-adherent activity of *C. albicans* that is associated with the presence of apigenin. Apigenin can modulate gene expression and reduce the formation of glucan, leading to biofilm inhibition activity. ^[169]

Induction of Candida apoptosis

Baicalein is a flavonoid isolated from the roots of *Scutellaria baicalensis* Georgi and shows potent activity against fluconazole-resistant *C. albicans*. Baicalein mainly inhibits *C. albicans* by inducing programmed cell death (apoptosis) and reduction of drug extrusion out of the yeast cells.^[170] Silibinin, a natural product extracted from *Silybum marianum* (milk thistle), can cause *Candida* apoptosis through interference with mitochondrial Ca²⁺ signaling. Ca²⁺ signaling plays an important role in physiological processes and it is associated with stress responses in fungi.^[171]

Interference with Candida cell metabolism

Allicin isolated from *Allium sativum* (garlic) shows a strong anti-*Candida* activity mainly by inhibition of thiol-containing amino acids and proteins, therefore interfering with cell metabolism.^[172] Human cells contain glutathione which can bind to allicin preventing cell damage whereas glutathione is lacking in *Candida* that makes allicin as selective and effective candidate in anti-*Candida* therapy.^[173]

Interference with Candida cell wall integrity

Cell wall integrity is very important during growth and morphogenesis of *Candida* cells and in the face of external challenges that cause cell wall stress. Several natural products have showed interference effects with *Candida* cell wall integrity. For example, RsAFP2 defensin interacts with *Candida* cell wall GlcCers and hence damages cell wall integrity. Furthermore, it can disrupt the localization of septins and blocks the switch from yeast to hypha. The black tea polyphenols including catechins and theaflavins can cause *Candida* cell wall damage. [144] Similarly, casuarinin isolated from *Plinia cauliflora* can target *C. albicans* cell wall, leading to significant changes in the cell wall architecture including the outer glycoprotein layer and cell wall porosity. [174]

RESISTANCE OF CANDIDA TO PLANT NATURAL PRODUCTS

Candida strains lacking GlcCer in their membranes, either because of nonfunctional synthase enzyme or its complete absence (as in Saccharomyces cerevisiae or C. glabrata), are resistant to RsAFP2 and hence protected from cell permeabilization. [160] C. tropicalis shows

resistance against *Uncaria tomentosa*, mainly due to the enhanced ability of *Candida* to form biofilms.^[175]

TOXICITY OF NATURAL ANTI-CANDIDA PRODUCTS

The cytotoxic activities of anti-Candida natural products are rarely investigated and only few products have been tested. For example, the toxicity of geraniol oil was measured by hemolytic assay on human erythrocytes. Geraniol oil caused only 1% cell lysis at 5 µg/mL MIC compared to 10% lysis by amphotericin B or fluconazole at same tested concentrations, suggesting the safety of geraniol. The cytotoxicity of Morinda royoc L extract was also investigated on vero cells (African green monkey kidney cells). M. royoc L extract showed no toxic activities according to criteria established by the American National Cancer Institute (IC $_{50} \geq 200 \text{ mcg/mL}$). Furthermore, oral administration of M. royoc in rats showed no toxic effects, suggesting that M. royoc is a good anti-Candida product. $^{[177]}$

IN VIVO INVESTIGATION OF NATURAL ANTI-CANDIDA AGENTS

The anti-candidal activities of suppositories made from saponins derived from *Solanum chrysotrichum* were investigated in vulvovaginal candidiasis mice model. *S. chrysotrichum* treatment showed no significant difference in clinical effectiveness compared to ketoconazole.^[178] On the other hand, garlic tablets (Garcin) showed similar activity to fluconazole on *Candida* vaginitis in women admitted to a health-care center in Iran, suggesting that garlic could be an alternative to fluconazole in the treatment of *Candida* infection. [179] *U. tomentosa* extract was clinically investigated in fifty patients with denture stomatitis. *U. tomentosa* is effective as miconazole on *C. albicans*, *C. tropicalis*, *C. glabrata*, and *C. krusei*; however, *C. tropicalis* showed resistance due to its ability to biofilm formation. [175] The anti-candidal activity of *Cassia fistula* seeds was tested in mice model. The seed extract showed 6-fold decrease in *C. albicans* in blood samples and kidneys of the tested animals. [73,180]

FUTURE PROSPECTIVE AND BIOTECHNOLOGY ADVANCES IN THE PRODUCTION OF ANTI-CANDIDA-ACTIVE PLANTS

The need for new anti-Candida agents is increasing, especially with the emergence of resistant Candida strains. The effectiveness of natural agents against different strains of fungi, particularly Candida, is confirmed in several publications. It has been reported that many patencies are using natural products as anti-Candida. For example, Indigo naturalis or indigo-producing plant extract has been used in the topical treatment of candidiasis. A patent made from oral herbal preparation developed by Piramal Life Sciences showed efficient activity against oral candidiasis. Pharmalp developed an anti-candidal formula derived from Epilobium parviflorum for the use in the prevention and/or treatment of Candida infection. [183]

The screening for anti-Candida natural active products increased significantly during the past two decades. Several investigations have assessed the anti-Candida activities of natural products of plants from different geographical regions in the world. For example, Duarte et al. examined the anti-Candida activities of extracts of 258 Brazilian medicinal plant species. However, other regions are still in the preliminary investigation stages such as the Arabian deserts. Desert plants of the arid/hyperarid climates of the Arab Gulf region are exposed to several environmental stresses, such as heat, drought, and salinity.

Figure 2: Simplified flow chart showing the utilization of different biotechnological approaches for identifying, developing, and enhancing the production levels of anti-*Candida* candidate compounds from a plant source

Such stresses may provide new active compounds which might have effective and unique anti-Candida activities.

On the other hand, modern biotechnology techniques can improve the activity of plant extracts including anti-Candida; for example, the development of nanostructure lipid system. Nanostructure lipid system can improve the antimicrobial activity of plant extract, reduce the required doses, and reduce side effects. Nanostructure lipid system improves the anti-Candida activity of aqueous ethanol extract of stems and leaves of Astronium sp.[185] The nanostructure lipid system can reduce the MIC of the plant extract ~ 9 times. Nanostructure lipid system can efficiently compartmentalize specific active components and modify their properties and behavior of plant extracts in a biological environment.[125] Moreover, recent advances in metabolomics and engineering of target pathways may provide an optimized commercial production of the natural compounds and enhancement of their activity. Usually, metabolomics using various bioanalytical tools such as nuclear magnetic resonance, liquid chromatography-mass spectrometry (MS), and gas chromatography-MS can be done to identify the potential anti-Candida compounds. Once these compounds are identified and their biosynthetic pathways are assigned, candidate genes can be identified in silico [Figure 2]. Consequently, target pathways can be engineered with overexpression of the desired transcription factors and genes or silencing of the undesired competitive genes and pathways to enhance their production levels [Figure 2].

CONCLUSION

As concluding remarks, several plant natural products have been tested for anti-Candida activities. Several of these plant products can target critical processes in Candida biological activities including cell wall integrity, cell membrane plasticity, cell metabolism, respiratory chain, adherence to host cell, germination and biofilm formation, or induction of apoptosis. Despite these great anti-Candida activities of plant products compared to controls, only few have been tested in vivo and none of them have ever been clinically used as anti-Candida. On the other hand, although some of these products including garlic, probiotics, peppermint, cinnamon, ginger, and propolis are present in the pharmaceutical market for other medical purposes, they have never been used as anti-Candida. The need for new anti-Candida is urgent since Candida is known as a serious resistant microbe, and hence

promotion of some of the selected plant products for clinical testing will be beneficial.

Financial support and sponsorship

Conflicts of interest

There are no conflicts of interest.

REFERENCES

- d'Enfert C. Hidden killers: Persistence of opportunistic fungal pathogens in the human host. Curr Opin Microbiol 2009;12:358-64.
- Rees JR, Pinner RW, Hajjeh RA, Brandt ME, Reingold AL. The epidemiological features
 of invasive mycotic infections in the San Francisco Bay area, 1992-1993: Results of
 population-based laboratory active surveillance. Clin Infect Dis 1998;27:1138-47.
- Schulze J, Sonnenborn U. Yeasts in the gut: From commensals to infectious agents. Dtsch Arztebl Int 2009;106:837-42.
- Hamad M, Kazandji N, Awadallah S, Allam H. Prevalence and epidemiological characteristics of vaginal candidiasis in the UAE. Mycoses 2014;57:184-90.
- Sydnor ER, Perl TM. Hospital epidemiology and infection control in acute-care settings. Clin Microbiol Rev 2011;24:141-73.
- Elewski BE. Onychomycosis: Pathogenesis, diagnosis, and management. Clin Microbiol Rev 1998:11:415-29.
- Tada H, Nemoto E, Shimauchi H, Watanabe T, Mikami T, Matsumoto T, et al. Saccharomyces cerevisiae- and Candida albicans-derived mannan induced production of tumor necrosis factor alpha by human monocytes in a CD14- and Toll-like receptor 4-dependent manner. Microbiol Immunol 2002;46:503-12.
- Edwards JE Jr., Lehrer RI, Stiehm ER, Fischer TJ, Young LS. Severe candidal infections: Clinical perspective, immune defense mechanisms, and current concepts of therapy. Ann Intern Med 1978;89:91-106.
- Brand A. Hyphal growth in human fungal pathogens and its role in virulence. Int J Microbiol 2012;2012;517529.
- 10. Kojic EM, Darouiche RO. Candida infections of medical devices. Clin Microbiol Rev 2004;17:255-67.
- DiDone L, Oga D, Krysan DJ. A novel assay of biofilm antifungal activity reveals that amphotericin B and caspofungin lyse Candida albicans cells in biofilms. Yeast 2011;28:561-8.
- Espinel-Ingroff A. Mechanisms of resistance to antifungal agents: Yeasts and filamentous fungi. Rev Iberoam Micol 2008;25:101-6.
- Sanglard D, Kuchler K, Ischer F, Pagani JL, Monod M, Bille J. Mechanisms of resistance to azole antifungal agents in *Candida albicans* isolates from AIDS patients involve specific multidrug transporters. Antimicrob Agents Chemother 1995;39:2378-86.
- White T. Mechanisms of resistance to antifungal drugs. In: Murray PR, Jorgensen JH, et al., editors. Manual of Clinical Microbiology. 9th ed. Washington DC, USA: ASM Press; 2007. p. 1961-71.
- Morace G, Perdoni F, Borghi E. Antifungal drug resistance in Candida species. J Glob Antimicrob Resist 2014;2:254-9.
- Eidi S, Azadi HG, Rahbar N, Mehmannavaz HR. Evaluation of antifungal activity of hydroalcoholic extracts of Citrullus colocynthis fruit. J Herb Med 2015;5:36-40.
- Braga PC, Culici M, Alfieri M, Dal Sasso M. Thymol inhibits Candida albicans biofilm formation and mature biofilm. Int J Antimicrob Agents 2008;31:472-7.
- Humber JM. The role of complementary and alternative medicine: Accommodating pluralism. JAMA 2002;288:1655-6.
- Bishop FL, Lewith GT. Who Uses CAM? A narrative review of demographic characteristics and health factors associated with CAM use. Evid Based Complement Alternat Med 2010;7:11-28.
- Tanih NF, Ndip RN. Evaluation of the acetone and aqueous extracts of mature stem bark of Sclerocarya birrea for antioxidant and antimicrobial properties. Evid Based Complement Alternat Med 2012;2012:834156.
- 21. Ertürk Ö. Antibacterial and antifungal activity of ethanolic extracts from eleven spice plants Biologia 2006;61:275-8.
- Tatsadjieu LN, Essia Ngang JJ, Ngassoum MB, Etoa FX. Antibacterial and antifungal activity
 of Xylopia aethiopica, Monodora myristica, Zanthoxylum xanthoxyloides and Zanthoxylum
 leprieurii from Cameroon. Fitoterapia 2003;74:469-72.

- Kalidindi N, Thimmaiah NV, Jagadeesh NV, Nandeep R, Swetha S, Kalidindi B. Antifungal and antioxidant activities of organic and aqueous extracts of *Annona squamosa* Linn. leaves. J Food Drug Anal 2015;23:795-802.
- Andrade EH, Zoghbi MD, Maia JG, Fabricius H, Marx F. Chemical characterization of the fruit of *Annona squamosa* L. occurring in the Amazon. J Food Comp Anal 2001;14:227-32.
- Gbago O, Zhang H, Mlyuka ES, Song Y. Chemical composition, nutritional properties and antioxidant activity of monkey apple (*Anisophyllea laurina* R. Br. ex Sabine). Scand J Food Nutr 2014;2:281-7.
- Onivogui G, Diaby M, Chen X, Zhang H, Kargbo MR, Song Y. Antibacterial and antifungal activities of various solvent extracts from the leaves and stem bark of *Anisophyllea laurina* R.
 Br ex Sabine used as traditional medicine in Guinea. J Ethnopharmacol 2015 20;168:287-90.
- Madhumitha G, Saral AM. Preliminary phytochemical analysis, antibacterial, antifungal and anticandidal activities of successive extracts of *Crossandra infundibuliformis*. Asian Pac J Trop Med 2011;4:192-5.
- Sule A, Ahmed QU, Latip J, Samah OA, Omar MN, Umar A, et al. Antifungal activity of Andrographis paniculata extracts and active principles against skin pathogenic fungal strains in vitro. Pharm Biol 2012;50:850-6.
- Webster D, Taschereau P, Belland RJ, Sand C, Rennie RP. Antifungal activity of medicinal plant extracts; preliminary screening studies. J Ethnopharmacol 2008;115:140-6.
- Sharma V, Singh I, Chaudhary P. Acorus calamus (The Healing Plant): A review on its medicinal potential, micropropagation and conservation. Nat Prod Res 2014;28:1454-66.
- 31. Shamim S, Ahmed SW, Azhar I. Antifungal activity of *Allium, Aloe*, and *Solanum* species.

 Pharm Riol 2004:42:491-8
- Price KR, Rhodes MJ. Analysis of the major flavonol glycosides present in four varieties of onion (*Allium cepa*) and changes in composition resulting from autolysis. J Sci Food Agric 1997:74:331-9
- Silva F, Ferreira S, Duarte A, Mendonça DI, Domingues FC. Antifungal activity of Coriandrum sativum essential oil, its mode of action against Candida species and potential synergism with amphotericin B. Phytomedicine 2011;19:42-7.
- Begnami AF, Duarte MC, Furletti V, Rehder VL. Antimicrobial potential of Coriandrum sativum
 L. against different Candida species in vitro. Food Chem 2010;118:74-7.
- Naeini A, Naderi NJ, Shokri H. Analysis and in vitro anti-Candida antifungal activity of Cuminum cyminum and Salvadora persica herbs extracts against pathogenic Candida strains. J Mycol Med 2014;24:13-8.
- Castro RD, Lima EO. Anti-Candida activity and chemical composition of Cinnamomum zeylanicum blume essential oil. Braz Arch Biol Technol 2013;56:749-55.
- Sadeghi Nejad B, Rajabi M, Zarei Mamoudabadi A, Zarrin M. In Vitro Anti-Candida activity of the hydroalcoholic extracts of Heracleum persicum fruit against phatogenic Candida species. Jundishapur J Microbiol 2014;7:e8703.
- Amvam Zollo PH, Abondo R, Biyiti L, Menut C, Bessière JM. Aromatic plants of tropical central Africa xxxviii: Chemical composition of the essential oils from four *Aframomum* species collected in Cameroon. J Essent Oil Res 2002;14:95-8.
- Watcho P, Kamtchouing P, Sokeng S, Moundipa PF, Tantchou J, Essame JL, et al. Reversible antispermatogenic and antifertility activities of *Mondia whitei* L. in male albino rat. Phytother Res 2001;15:26-9.
- Adekunle AA, Ikumapayi AM. Antifungal property and phytochemical screening of the crude extracts of Funtumia elastica and Mallotus oppositifolius. West Indian Med J 2006;55:219-23.
- Ogbolu DO, Oni AA, Daini OA, Oloko AP. In vitro antimicrobial properties of coconut oil on Candida species in Ibadan, Nigeria. J Med Food 2007;10:384-7.
- Borah B, Phukon P, Hazarika MP, Ahmed R, Sarmah DK, Wann SB, et al. Calamus leptospadix Griff. a high saponin yielding plant with antimicrobial property. Ind Crops Prod 2016;82:127-32.
- 43. Khosravi AR, Shokri H, Kermani S, Dakhili M, Madani M, Parsa S. Antifungal properties of Artemisia sieberi and Origanum vulgare essential oils against Candida glabrata isolates obtained from patients with vulvovaginal candidiasis. J Med Mycol 2011;21:93-9.
- Lubian CT, Teixeira JM, Lund RG, Nascente PS, Del Pino FA. Atividade antifúngica do extrato aquoso de Arctium minus (Hill) Bernh. (Asteraceae) sobre espécies orais de Candida. Rev Bras Plantas Med 2010:12:157-62.
- Erdemoglu N, Turan NN, Akkol EK, Sener B, Abacioglu N. Estimation of anti-inflammatory, antinociceptive and antioxidant activities of *Arctium minus* (Hill) Bernh. ssp. minus. J Ethnopharmacol 2009;121:318-23.
- Woods-Panzaru S, Nelson D, McCollum G, Ballard LM, Millar BC, Maeda Y, et al. An examination of antibacterial and antifungal properties of constituents described in traditional Ulster cures and remedies. Ulster Med J 2009;78:13-5.

- Nchu F, Aderogba MA, Mdee LK, Eloff JN. Isolation of anti-Candida albicans compounds from Markhamia obtusifolia (Baker) Sprague (Bignoniaceae). S Afr J Bot 2010;76:54-7.
- Pereira AM, Hernandes C, Pereira SI, Bertoni BW, França SC, Pereira PS, et al. Evaluation of anticandidal and anticoxidant activities of phenolic compounds from *Pyrostegia venusta* (Ker Gawl.) Miers. Chem Biol Interact 2014;224:136-41.
- Mafioleti L, da Silva Junior IF, Colodel EM, Flach A, Martins DT. Evaluation of the toxicity and antimicrobial activity of hydroethanolic extract of *Arrabidaea chica* (Humb. and Bonpl.) B. Verl. J Ethnopharmacol 2013;150:576-82.
- Yamashita M, Kaneko M, Tokuda H, Nishimura K, Kumeda Y, Iida A. Synthesis and evaluation of bioactive naphthoquinones from the Brazilian medicinal plant, *Tabebuia avellanedae*. Bioorg Med Chem 2009;17:6286-91.
- Kouokam JC, Jahns T, Becker H. Antimicrobial activity of the essential oil and some isolated sulfur-rich compounds from Scorodophloeus zenkeri. Planta Med 2002;68:1082-7.
- Mbosso Teinkela JE, Assob Nguedia JC, Meyer F, Vouffo Donfack E, Lenta Ndjakou B, Ngouela S, et al. In vitro antimicrobial and anti-proliferative activities of plant extracts from Spathodea campanulata, Ficus bubu, and Carica papaya. Pharm Biol 2016;54:1086-95.
- Giordani R, Siepaio M, Moulin-Traffort J, Régli P. Antifungal action of Carica papaya latex: Isolation of fungal cell wall hydrolysing enzymes. Mycoses 1991;34:469-77.
- 54. Teodoro GR, Brighenti FL, Delbem AC, Delbem ÁC, Khouri S, Gontijo AV, et al. Antifungal activity of extracts and isolated compounds from *Buchenavia tomentosa* on *Candida albicans* and non-albicans. Future Microbiol 2015;10:917-27.
- Masoko P, Picard J, Howard RL, Mampuru LJ, Eloff JN. In vivo antifungal effect of Combretum and Terminalia species extracts on cutaneous wound healing in immunosuppressed rats. Pharm Biol 2010:48:621-32.
- Masoko P, Mdee LK, Mampuru LJ, Eloff JN. Biological activity of two related triterpenes isolated from Combretum nelsonii (Combretaceae) leaves. Nat Prod Res 2008;22:1074-84.
- Katerere DR, Gray AI, Nash RJ, Waigh RD. Antimicrobial activity of pentacyclic triterpenes isolated from African Combretaceae. Phytochemistry 2003:63:81-8.
- Dawe A, Pierre S, Tsala DE, Habtemariam S. Phytochemical constituents of Combretum Loefl (Combretaceae). Pharm Crop 2013;4:38-59.
- Valsaraj R, Pushpangadan P, Smitt UW, Adsersen A, Christensen SB, Sittie A, et al. New anti-HIV-1, antimalarial, and antifungal compounds from *Terminalia bellerica*. J Nat Prod 1997;60:739-42.
- Shai LJ, McGaw LJ, Eloff JN. Extracts of the leaves and twigs of the threatened tree Curtisia dentata (Cornaceae) are more active against Candida albicans and other microorganisms than the stem bark extract. S Afr J Bot 2009:75:363-6.
- Oyedemi SO, Oyedemi BO, Arowosegbe S, Afolayan AJ. Phytochemicals analysis and medicinal potentials of hydroalcoholic extract from *Curtisia dentata* (Burm.f) C.A. Sm stem bark. Int J Mol Sci 2012;13:6189-203.
- Dzoyem JP, Kechia FA, Kuete V, Pieme AC, Akak CM, Tangmouo JG, et al. Phytotoxic, antifungal activities and acute toxicity studies of the crude extract and compounds from Diospyros canaliculata. Nat Prod Res 2011;25:741-9.
- Dzoyem JP, Tangmouo JG, Lontsi D, Etoa FX, Lohoue PJ. In vitro antifungal activity of extract and plumbagin from the stem bark of *Diospyros crassiflora* Hiern (*Ebenaceae*). Phytother Res 2007;21:671-4.
- 64. Parsaeimehr A, Sargsyan E, Javidnia K. A comparative study of the antibacterial, antifungal and antioxidant activity and total content of phenolic compounds of cell cultures and wild plants of three endemic species of *Ephedra*. Molecules 2010;15:1668-78.
- 65. Araújo MG, Hilário F, Nogueira LG, Vilegas W, Santos LC, Bauab TM. Chemical constituents of the methanolic extract of leaves of *Leiothrix spiralis* Ruhland and their antimicrobial activity. Molecules 2011;16:10479-90.
- Rajeh MA, Zuraini Z, Sasidharan S, Latha LY, Amutha S. Assessment of Euphorbia hirta L. leaf, flower, stem and root extracts for their antibacterial and antifungal activity and brine shrimp lethality. Molecules 2010;15:6008.
- 67. Alviano WS, Mendonça-Filho RR, Alviano DS, Bizzo HR, Souto-Padrón T, Rodrigues ML, et al. Antimicrobial activity of Croton cajucara Benth linalool-rich essential oil on artificial biofilms and planktonic microorganisms. Oral Microbiol Immunol 2005;20:101-5.
- Jain R, Jindal KC, Singh S, Datta A, Inventors: Pharmaceutical compositions comprising an extract of Euphorbia prostrata. New Delhi, India: Assignee: Panacea Biotec Limited; 2008.
- Achi O. Composition and antibacterial activities of Tetrapleura tetraptera Taub. pod extracts. Res J Microbiol 2010;5:1138-44.
- das Neves MV, da Silva TM, Lima Ede O, da Cunha EV, Oliveira Ede J. Isoflavone formononetin from red propolis acts as a fungicide against *Candida* sp. Braz J Microbiol 2016;47:159-66.
- 71. Joycharat N, Boonma C, Thammavong S, Yingyongnarongkul BE, Limsuwan S,

- Voravuthikunchai SP, et al. Chemical constituents and biological activities of Albizia myriophylla wood. Pharm Biol 2016;54:62-73.
- Favre-Godal Q, Dorsaz S, Queiroz EF, Marcourt L, Ebrahimi SN, Allard PM, et al. Anti-Candida cassane-type diterpenoids from the root bark of Swartzia simplex. J Nat Prod 2015;78:2994-3004.
- Jothy SL, Zakariah Z, Chen Y, Sasidharan S. In vitro, in situ and in vivo studies on the anticandidal activity of Cassia fistula seed extract. Molecules 2012;17:6997-7009.
- Lachumy SJ, Zuraini Z, Sasidharan S. Antimicrobial activity and toxicity of methanol extract of Cassia fistula seeds. Res J Pharm Biol Chem Sci 2010;1:391-8.
- Martins N, Ferreira IC, Henriques M, Silva S. In vitro anti-Candida activity of Glycyrrhiza glabra
 Ind Crops Prod 2016:83:81-5.
- Timothy S, Wazis C, Adati R, Maspalma I. Antifungal activity of aqueous and ethanolic leaf extracts of Cassia Alata Linn. JAPS 2012:2:1-3.
- Wang J, Lou J, Luo C, Zhou L, Wang M, Wang L. Phenolic compounds from Halimodendron halodendron (Pall.) voss and their antimicrobial and antioxidant activities. Int J Mol Sci 2012;13:11349-64
- Siler B, Zivkovic S, Banjanac T, Cvetkovic J, Nestorovic Živkovic J, Ciric A, et al. Centauries as underestimated food additives: Antioxidant and antimicrobial potential. Food Chem 2014;147:367-76.
- Giongo JL, de Almeida Vaucher R, Fausto VP, Quatrin PM, Lopes LQ, Santos RC, et al. Anti-Candida activity assessment of Pelargonium graveolens oil free and nanoemulsion in biofilm formation in hospital medical supplies. Microb Pathog 2016;100:170-8.
- Krisch J, Ördögh L, Galgóczy L, Papp T, Vágvölgyi C. Anticandidal effect of berry juices and extracts from *Ribes* species. Open Life Sci 2009:4:86-9.
- Noumi E, Snoussi M, Hajlaoui H, Valentin E, Bakhrouf A. Antifungal properties of Salvadora persica and Juglans regia L. extracts against oral Candida strains. Eur J Clin Microbiol Infect Dis 2010;29:81-8.
- 82. Lu Y, Foo LY. Polyphenolics of Salvia A review. Phytochemistry 2002;59:117-40.
- Martins N, Barros L, Santos-Buelga C, Henriques M, Silva S, Ferreira IC. Evaluation of bioactive properties and phenolic compounds in different extracts prepared from *Salvia* officinalis L. Food Chem 2015:170:378-85.
- Pina-Vaz C, Gonçalves Rodrigues A, Pinto E, Costa-de-Oliveira S, Tavares C, Salgueiro L, et al.
 Antifungal activity of *Thymus* oils and their major compounds. J Eur Acad Dermatol Venereol 2004:18:73-8.
- Naeini A, Khosravi AR, Chitsaz M, Shokri H, Kamlnejad M. Anti-Candida albicans activity of some Iranian plants used in traditional medicine. J Med Mycol 2009:19:168-72.
- Pinto E, Gonçalves MJ, Hrimpeng K, Pinto J, Vaz S, Vale-Silva LA, et al. Antifungal activity
 of the essential oil of *Thymus villosus* subsp. lusitanicus against *Candida, Cryptococcus,*Asperaillus and dermatophyte species. Ind Crop Prod 2013;51:93-9.
- Teixeira B, Marques A, Ramos C, Serrano C, Matos O, Neng NR, et al. Chemical composition and bioactivity of different oregano (*Origanum vulgare*) extracts and essential oil. J Sci Food Agric 2013;93:2707-14.
- Ličina BZ, Stefanović OD, Vasić SM, Radojević ID, Dekić MS, Čomić LR. Biological activities of the extracts from wild growing Origanum vulgare L. Food Control 2013;33:498-504.
- Palmeira-de-Oliveira A, Gaspar C, Palmeira-de-Oliveira R, Silva-Dias A, Salgueiro L, Cavaleiro C, et al. The anti-Candida activity of Thymbra capitata essential oil: Effect upon pre-formed biofilm. J Ethnopharmacol 2012;140:379-83.
- Khan A, Ahmad A, Akhtar F, Yousuf S, Xess I, Khan LA, et al. Ocimum sanctum essential oil
 and its active principles exert their antifungal activity by disrupting ergosterol biosynthesis
 and membrane integrity. Res Microbiol 2010;161:816-23.
- Cavalcanti YW, Almeida LD, Padilha WW. Anti-adherent activity of Rosmarinus officinalis essential oil on Candida albicans: An SEM analysis. Rev Odonto Ciênc 2011;26:139-44.
- Ozcan MM, Chalchat JC. Chemical composition and antifungal activity of rosemary (Rosmarinus officinalis L.) oil from Turkey. Int J Food Sci Nutr 2008;59:691-8.
- Gazim ZC, Amorim AC, Hovell AM, Rezende CM, Nascimento IA, Ferreira GA, et al.
 Seasonal variation, chemical composition, and analgesic and antimicrobial activities of the essential oil from leaves of *Tetradenia riparia* (Hochst.) Codd in Southern Brazil. Molecules 2010:15:5509-24.
- 94. Džamić AM, Soković MD, Novaković M, Jadranin M, Ristić MS, Tešević V, et al. Composition, antifungal and antioxidant properties of Hyssopus officinalis L. subsp. pilifer (Pant.) Murb. essential oil and deodorized extracts. Ind Crop Prod 2013;51:401-7.
- 95. Li YC, Liang HC, Chen HM, Tan LR, Yi YY, Qin Z, et al. Anti-Candida albicans activity and pharmacokinetics of pogostone isolated from Pogostemonis Herba. Phytomedicine 2012;20:77-83.

- Ünver A, Arslan D, Çetýnkaya Z, Özcan MM. Antimycotic activity of methanol extracts of sage (Salvia officinalis L.), laurel (Laurus nobilis L.) and thyme (Thymbra spicata L.). J Essent Oil Bear Pl. 2008:11 (1):90-5.
- 97. Wong KS, Tsang WK. In vitro antifungal activity of the aqueous extract of Scutellaria baicalensis Georgi root against Candida albicans. Int J Antimicrob Agents 2009;34:284-5.
- Modaressi M, Shahsavari R, Ahmadi F, Rahimi-Nasrabadi M, Abiri R, Mikaeli A, et al. The evaluation of antibacterial, antifungal and antioxidant activity of methanolic extract of Mindium laevigatum (vent.) rech. F. from central part of Iran. Jundishapur J Nat Pharm Prod 2013;8:34-40.
- Ren B, Xia B, Li W, Wu J, Zhang H. Two novel phenolic compounds from Stenoloma chusanum and their antifungal activity. Chem Nat Compd 2009;45:182-6.
- Unlu M, Ergene E, Unlu GV, Zeytinoglu HS, Vural N. Composition, antimicrobial activity and in vitro cytotoxicity of essential oil from Cinnamomum zeylanicum Blume (Lauraceae). Food Chem Toxicol 2010:48:3274-80.
- Oro D, Heissler A, Rossi EM, Scapin D, da Silva Malheiros P, Boff E. Antifungal activity of natural compounds against *Candida* species isolated from HIV-positive patients. Asian Pac J Trop Biomed 2015;5:781-4.
- 102. Anibal PC, Peixoto IT, Foglio MA, Höfling JF. Antifungal activity of the ethanolic extracts of Punica granatum L. and evaluation of the morphological and structural modifications of its compounds upon the cells of Candida spp. Braz J Microbiol 2013;44:839-48.
- 103. Endo EH, Cortez DA, Ueda-Nakamura T, Nakamura CV, Dias Filho BP. Potent antifungal activity of extracts and pure compound isolated from pomegranate peels and synergism with fluconazole against *Candida albicans*. Res Microbiol 2010;161:534-40.
- 104. Saad S, Taher M, Susanti D, Qaralleh H, Awang AF. In vitro antimicrobial activity of mangrove plant Sonneratia alba. Asian Pac J Trop Biomed 2012;2:427-9.
- 105. Alshami I, Alharbi AE. Hibiscus sabdariffa extract inhibits in vitro biofilm formation capacity of Candida albicans isolated from recurrent urinary tract infections. Asian Pac J Trop Biomed 2014;4:104-8.
- 106. Zhang H, Gao A, Li F, Zhang G, Ho HI, Liao W. Mechanism of action of tetrandrine, a natural inhibitor of *Candida albicans* drug efflux pumps. Yakugaku Zasshi 2009;129:623-30.
- 107. Ngameni B, Kuete V, Simo IK, Mbaveng AT, Awoussong PK, Patnam R, et al. Antibacterial and antifungal activities of the crude extract and compounds from *Dorstenia turbinata* (*Moraceae*). S Afr J Bot 2009;75:256-61.
- 108. Jean ET, Louis MK, Jules CA, Franck M, Diane CS, Bruno NL, et al. In vitro evaluation of antimicrobial and antiproliferative activities for compounds isolated from the Ficus bubu Warb. (Moraceae) fruits: Chemotaxonomic significance. Drug Deliv Lett 2015;5:122-31.
- 109. Yessoufou K, Elansary HO, Mahmoud EA, Skalicka-Woźniak K. Antifungal, antibacterial and anticancer activities of *Ficus drupacea* L. stem bark extract and biologically active isolated compounds. Ind Crop Prod 2015;74:752-8.
- 110. Bidarigh S, Khoshkholgh PM, Massiha A, Issazadeh K. In vitro anti-Candida activity of Ficus Iyrata L. ethyl acetate latex extract and nystatin on clinical isolates and standard strains of Candida albicans. Int Conf Biotechnol Environ Manage 2011;18:115-9.
- Safaei-Ghomi J, Ahd AA. Antimicrobial and antifungal properties of the essential oil and methanol extracts of *Eucalyptus largiflorens* and *Eucalyptus intertexta*. Pharmacogn Mag 2010;6:172-5.
- 112. Tyagi AK, Malik A. Antimicrobial potential and chemical composition of *Eucalyptus globulus* oil in liquid and vapour phase against food spoilage microorganisms. Food Chem 2011;126:228.35
- 113. Prabhakar K, Kumar LS, Rajendran S, Chandrasekaran M, Bhaskar K, Sajit Khan AK. Antifungal activity of plant extracts against *Candida* species from oral lesions. Indian J Pharm Sci 2008;70:801-3.
- 114. Hammer KA, Carson CF, Riley TV. Antifungal effects of Melaleuca alternifolia (tea tree) oil and its components on Candida albicans, Candida glabrata and Saccharomyces cerevisiae. J Antimicrob Chemother 2004;53:1081-5.
- 115. Carson CF, Hammer KA, Riley TV. Melaleuca alternifolia (TeaTree) oil: A review of antimicrobial and other medicinal properties. Clin Microbiol Rev 2006;19:50-62.
- 116. Hammer KA, Carson CF, Riley TV. Antifungal activity of the components of Melaleuca alternifolia (tea tree) oil. J Appl Microbiol 2003;95:853-60.
- 117. Oliveira GF, Furtado NA, Silva Filho AA, Martins CH, Bastos JK, Cunha WR, et al. Antimicrobial activity of Syzygium cumini (Myrtaceae) leaves extract. Braz J Microbiol 2007;38:381-4.
- 118. Ashour HM. Antibacterial, antifungal, and anticancer activities of volatile oils and extracts from stems, leaves, and flowers of *Eucalyptus sideroxylon* and *Eucalyptus torquata*. Cancer Biol Ther 2008;7:399-403.
- 119. Nenaah G. Antibacterial and antifungal activities of (beta)-carboline alkaloids of *Peganum harmala* (L) seeds and their combination effects. Fitoterapia 2010;81:779-82.

- Diba K, Geramishoar M, Sharbatkhori M, Hosseinpur L. Antifungal activity of alcoholic extract of *Peganum harmala in vitro*. Urmia Med J 2010;20:271-7.
- 121. Ayandele AA, Adebiyi AO. The phytochemical analysis and antimicrobial screening of extracts of Olax subscorpioïdea. Afr J Biotech 2007;6:868-70.
- 122. Picerno P, Mencherini T, Sansone F, Del Gaudio P, Granata I, Porta A, et al. Screening of a polar extract of *Paeonia rockiii*: Composition and antioxidant and antifungal activities. J Ethnopharmacol 2011;138:705-12.
- 123. Sharma H, Yunus GY, Agrawal R, Kalra M, Verma S, Bhattar S Antifungal efficacy of three medicinal plants Glycyrrhiza glabra, Ficus religiosa, and Plantago major against oral Candida albicans: A comparative analysis. Indian J Dent Res 2016;27:433-6.
- 124. de Paiva SR, Figueiredo MR, Aragão TV, Kaplan MA. Antimicrobial activity in vitro of plumbagin isolated from *Plumbago* species. Mem Inst Oswaldo Cruz 2003;98:959-61.
- 125. Carlini EA, Duarte-Almeida JM, Tabach R. Assessment of the toxicity of the Brazilian pepper trees Schinus terebinthifolius raddi (Aroeira-da-praia) and Myracrodruon urundeuva allemão (Aroeira-do-sertão). Phytother Res 2013;27:692-8.
- 126. Tangarife-Castaño V, Correa-Royero JB, Roa-Linares VC, Pino-Benitez N, Betancur-Galvis LA, Durán DC, et al. Anti-dermatophyte, anti-Fusarium and cytotoxic activity of essential oils and plant extracts of Piper genus. J Essent Oil Res 2014;26:221-7.
- 127. Pessini GL, Dias Filho BP, Nakamura CV, Cortez DA. Antifungal activity of the extracts and neolignans from *Piper regnellii* (Miq.) C. DC. var. pallescens (C. DC.) Yunck. J Braz Chem Soc 2005;16:1130-3.
- 128. Gbewonyo WS, Candy DJ. Chromatographic isolation of insecticidal amides from *Piper auineense* roots. J Chromatogr A 1992;607:105-11.
- 129. Rajeswara Rao BR, Rajput DK, Patel RP. Essential oil profiles of different parts of palmarosa (Cymbopogon martinii (Roxb.) wats. var. motia burk.). J Essent Oil Res 2009;21:519-21.
- Taweechaisupapong S, Aieamsaard J, Chitropas P, Khunkitti W. Inhibitory effect of lemongrass oil and its major constituents on *Candida* biofilm and germ tube formation. S Afr J Rot 2012:81:95-102
- 131. Gbenou JD, Ahounou JF, Akakpo HB, Laleye A, Yayi E, Gbaguidi F, et al. Phytochemical composition of Cymbopogon citratus and Eucalyptus citriodora essential oils and their anti-inflammatory and analgesic properties on Wistar rats. Mol Biol Rep 2013;40:1127-34.
- Inderjit, Dakshini KM. Investigations on some aspects of chemical ecology of cogongrass, Imperata cylindrica (L.) Beauv. J Chem Ecol 1991;17:343-52.
- 133. Ibraheim ZZ, Ahmed AS, Gouda YG. Phytochemical and biological studies of *Adiantum capillus-veneris* L. Saudi Pharm J 2011;19:65-74.
- 134. Ishaq MS, Hussain MM, Afridi MS, Ali G, Khattak M, Ahmad S, et al. In vitro phytochemical, antibacterial, and antifungal activities of leaf, stem, and root extracts of Adiantum capillus veneris. ScientificWorldJournal 2014;2014:269793.
- 135. Bita A, Rosu AF, Calina D, Rosu L, Zlatian O, Dindere C, et al. An alternative treatment for Candida infections with Nigella sativa extracts. Eur J Hosp Pharm Sci Pract 2012;19:162-3.
- 136. García-Sosa K, Villarreal-Alvarez N, Lübben P, Peña-Rodríguez LM. Chrysophanol, an antimicrobial anthraquinone from the root extract of *Colubrina greggii*. J Mex Chem Soc 2006:50:76-8
- 137. Jainkittivong A, Butsarakamruha T, Langlais RP. Antifungal activity of Morinda citrifolia fruit extract against Candida albicans. Oral Surg Oral Med Oral Pathol Oral Radiol Endod 2009;108:394-8.
- 138. Toure A, Bahi C, Ouattara K, Djama JA, Coulibaly A. Phytochemical screening and in vitro antifungal activities of extracts of leaves of Morinda morindoides (Morinda, Rubiaceae). J Med Plant Res 2011:5:6780-6.
- 139. Tsuzuki JK, Svidzinski TI, Shinobu CS, Silva LF, Rodrigues-Filho E, Cortez DA, et al. Antifungal activity of the extracts and saponins from Sapindus saponaria L. An Acad Bras Cienc 2007;79:577-83.
- Basile A, Rigano D, Conte B, Bruno M, Rosselli S, Sorbo S. Antibacterial and antifungal activities
 of acetonic extract from *Paullinia cupana* Mart. seeds. Nat Prod Res 2013:27:2084-90.
- 141. Nordin MA, Wan Harun WH, Abdul Razak F. Antifungal susceptibility and growth inhibitory response of oral *Candida* species to *Brucea javanica* Linn. extract. BMC Complement Altern Med 2013:13:342.
- Das J, Lahan JP, Srivastava RB. Solanum melongena: A potential source of antifungal agent. Indian J Microbiol 2010;50 Suppl 1:62-9.
- 143. Lee DG, Park Y, Kim MR, Jung HJ, Seu YB, Hahm KS, et al. Anti-fungal effects of phenolic amides isolated from the root bark of *I vojum chinense*. Biotechnol Lett 2004:26:1125-30.
- 144. Sitheeque MA, Panagoda GJ, Yau J, Amarakoon AM, Udagama UR, Samaranayake LP.

- Antifungal activity of black tea polyphenols (catechins and theaflavins) against *Candida* species. Chemotherapy 2009;55:189-96.
- 145. Salgueiro LR, Cavaleiro C, Gonçalves MJ, Proença da Cunha A. Antimicrobial activity and chemical composition of the essential oil of *Lippia graveolens* from Guatemala. Planta Med 2003:69:80-3.
- Oliveira DR, Leitão GG, Bizzo HR, Lopes Ds, Alviano DS, Alviano CS, et al. Chemical and antimicrobial analyses of essential oil of *Lippia origanoides* H.B.K. Food Chem 2007;101:236-40.
- 147. Neelofar K, Shreaz S, Rimple B, Muralidhar S, Nikhat M, Khan LA. Curcumin as a promising anticandidal of clinical interest. Can J Microbiol 2011;57:204-10.
- 148. Ghasemzadeh A, Jaafar HZ, Rahmat A. Identification and concentration of some flavonoid components in Malaysian young ginger (*Zingiber officinale* Roscoe) varieties by a high performance liquid chromatography method. Molecules 2010;15:6231-43.
- 149. Marioni J, da Silva MA, Cabrera JL, Montoya SC, Paraje MG. The anthraquinones rubiadin and its 1-methyl ether isolated from *Heterophyllaea pustulata* reduces *Candida tropicalis* biofilms formation. Phytomedicine 2016;23:1321-8.
- 150. De Vita D, Simonetti G, Pandolfi F, Costi R, Di Santo R, D'Auria FD, et al. Exploring the anti-biofilm activity of cinnamic acid derivatives in *Candida albicans*. Bioorg Med Chem Lett 2016:26:5931-5
- 151. Munin E, Giroldo LM, Alves LP, Costa MS. Study of germ tube formation by Candida albicans after photodynamic antimicrobial chemotherapy (PACT). J Photochem Photobiol B 2007;88:16-20.
- Dalleau S, Cateau E, Bergès T, Berjeaud JM, Imbert C. In vitro activity of terpenes against Candida biofilms. Int J Antimicrob Agents 2008;31:572-6.
- 153. Cutler JE. Putative virulence factors of Candida albicans. Annu Rev Microbiol 1991;45:187-218.
- Sikkema J, de Bont JA, Poolman B. Mechanisms of membrane toxicity of hydrocarbons. Microbiol Rev 1995;59:201-22.
- Kurtz MB, Douglas CM. Lipopeptide inhibitors of fungal glucan synthase. J Med Vet Mycol 1997;35:79-86
- Inouye S, Watanabe M, Nishiyama Y, Takeo K, Akao M, Yamaguchi H. Antisporulating and respiration-inhibitory effects of essential oils on filamentous fungi. Mycoses 1998:41:403-10.
- 157 Bard M, Albrecht MR, Gupta N, Guynn CJ, Stillwell W. Geraniol interferes with membrane functions in strains of Candida and Saccharomyces. Lipids 1988:23:534-8.
- 158. Thevissen K, Warnecke DC, François IE, Leipelt M, Heinz E, Ott C, et al. Defensins from insects and plants interact with fungal glucosylceramides. J Biol Chem 2004;279:3900-5.
- 159. Leipelt M, Warnecke D, Zähringer U, Ott C, Müller F, Hube B, et al. Glucosylceramide synthases, a gene family responsible for the biosynthesis of glucosphingolipids in animals, plants, and fungi. J Biol Chem 2001;276:33621-9.
- 160. Thevissen K, Ghazi A, De Samblanx GW, Brownlee C, Osborn RW, Broekaert WF. Fungal membrane responses induced by plant defensins and thionins. J Biol Chem 1996;271:15018-25.
- 161. Aerts AM, Carmona-Gutierrez D, Lefevre S, Govaert G, François IE, Madeo F, et al. The antifungal plant defensin RsAFP2 from radish induces apoptosis in a metacaspase independent way in Candida albicans. FEBS Lett 2009;583:2513-6.
- Sharma Y, Khan LA, Manzoor N. Anti-Candida activity of geraniol involves disruption of cell membrane integrity and function. J Mycol Med 2016;26:244-54.
- 163. Bajpai VK, Park YH, Kang SC. A diterpenoid taxodone from Metasequoia glyptostroboides with antimycotic potential against clinical isolates of Candida species. J Mycol Med 2015:25:e31-8.
- 164. Batandier C, Fontaine E, Kériel C, Leverve XM. Determination of mitochondrial reactive oxygen species: Methodological aspects. J Cell Mol Med 2002;6:175-87.
- 165. Aerts AM, Bammens L, Govaert G, Carmona-Gutierrez D, Madeo F, Cammue BP, et al. The antifungal plant defensin HsAFP1 from Heuchera sanguinea induces apoptosis in Candida albicans. Front Microbiol 2011;2:47.
- 166. Chen Y, Zeng H, Tian J, Ban X, Ma B, Wang Y. Antifungal mechanism of essential oil from Anethum graveolens seeds against Candida albicans. J Med Microbiol 2013;62(Pt 8):1175-83.
- 167. Hwang IS, Lee J, Jin HG, Woo ER, Lee DG. Amentoflavone stimulates mitochondrial dysfunction and induces apoptotic cell death in *Candida albicans*. Mycopathologia 2012;173:207-18.
- 168. Choi H, Lee DG. Lycopene induces apoptosis in Candida albicans through reactive oxygen species production and mitochondrial dysfunction. Biochimie 2015;115:108-15.
- 169. Barbieri DS, Tonial F, Lopez PV, Sales Maia BH, Santos GD, Ribas MO, et al. Antiadherent activity of Schinus terebinthifolius and Croton urucurana extracts on in vitro biofilm formation of Candida albicans and Streptococcus mutans. Arch Oral Biol 2014;59:887-96.

- 170. Serpa R, França EJ, Furlaneto-Maia L, Andrade CG, Diniz A, Furlaneto MC. In vitro antifungal activity of the flavonoid baicalein against Candida species. J Med Microbiol 2012;61(Pt 12):1704-8.
- 171. Yun DG, Lee DG. Silibinin triggers yeast apoptosis related to mitochondrial Ca²⁺ influx in Candida albicans. Int J Biochem Cell Biol 2016;80:1-9.
- Ankri S, Mirelman D. Antimicrobial properties of allicin from garlic. Microbes Infect 1999;1:125-9.
- 173. Davis SR. An overview of the antifungal properties of allicin and its breakdown products The possibility of a safe and effective antifungal prophylactic. Mycoses 2005;48:95-100.
- 174. Souza-Moreira TM, Severi JA, Lee K, Preechasuth K, Santos E, Gow NA, et al. Anti-Candida targets and cytotoxicity of casuarinin isolated from *Plinia cauliflora* leaves in a bioactivity-guided study. Molecules 2013;18:8095-108.
- 175. Tay LY, Jorge JH, Herrera DR, Campanha NH, Gomes BP, Andre Dos Santos F. Evaluation of different treatment methods against denture stomatitis: A randomized clinical study. Oral Surg Oral Med Oral Pathol Oral Radiol 2014;118:72-7.
- 176. Tangarife-Castaño V, Correa-Royero J, Zapata-Londoño B, Durán C, Stanshenko E, Mesa-Arango AC. Anti-Candida albicans activity, cytotoxicity and interaction with antifungal drugs of essential oils and extracts from aromatic and medicinal plants. Infectio 2011;15:160-7.
- 177. González Torres Y, Scull Campos I, Bada Barro AM, González Navarro B, Fuentes Morales D, Arteaga Pérez ME, et al. Ensayo de toxicidad a dosis repetidas del extracto acuoso de

- Morinda royoc L. en ratas Cenp: SPRD. Rev Cubana Plant Med 2003;8:[Epub ahead of print].
- 178. Herrera-Arellano A, López-Villegas EO, Rodríguez-Tovar AV, Zamilpa A, Jiménez-Ferrer E, Tortoriello J, et al. Use of antifungal saponin SC-2 of Solanum chrysotrichum for the treatment of vulvovaginal candidiasis: In vitro studies and clinical experiences. Afr J Tradit Complement Altern Med 2013:10:410-7.
- 179. Ebrahimy F, Dolatian M, Moatar F, Majd HA. Comparison of the therapeutic effects of Garcin(®) and fluconazole on *Candida vaginitis*. Singapore Med J 2015;56:567-72.
- Irshad, Shreaz S, Manzoor N, Khan LA, Rizvi MM. Anticandidal activity of Cassia fistula and its effect on ergosterol biosynthesis. Pharm Biol 2011;49:727-33.
- Andres P, Chantalat L, Lin YK. Treatment of Candidiasis with *Indigo Naturalis* or Indigo-Producing Plant Extract. Google Patents; 2016.
- 182. Chauhan VS, Salkar KS. Oral Herbal Composition for the Treatment of Oral Candidiasis. Google Patents: 2013.
- Meuwly P, Abbet C, Schnyder B, Denis JM, Simonnet X. Anti-Candida Compositions and Uses Thereof. Google Patents; 2015.
- Duarte MC, Figueira GM, Sartoratto A, Rehder VL, Delarmelina C. Anti-Candida activity of Brazilian medicinal plants. J Ethnopharmacol 2005;97:305-11.
- 185. Bonifácio BV, Ramos MA, da Silva PB, Negri KM, de Oliveira Lopes É, de Souza LP, et al. Nanostructured lipid system as a strategy to improve the anti-Candida albicans activity of Astronium sp. Int J Nanomedicine 2015;10:5081-92.